Psychiatric manifestations of neurocysticercosis: a study of 38 patients from a neurology clinic in Brazil Orestes Vicente Forlenza, Antonio Helio Guerra Vieira Filho, Jose Paulo Smith Nobrega, Luis dos Ramos Machado, Nelio Garcia de Barros, Candida Helena Pires de Camargo, Maria Fernanda Gouveia da Silva ## Abstract Objective—To determine the frequency and features of psychiatric morbidity in a cross section of 38 outpatients with neurocysticercosis. Methods—Diagnosis of neurocysticercosis was established by CT, MRI, and CSF analysis. Psychiatric diagnoses were made by using the present state examination and the schedule for affective disorders and schizophrenia—lifetime version; cognitive state was assessed by mini mental state examination and Strub and Black's mental status examination. Results—Signs of psychiatric disease and cognitive decline were found in 65·8 and 87·5% of the cases respectively. Depression was the most frequent psychiatric diagnosis (52·6%) and 14·2% of the patients were psychotic. Active disease and intracranial hypertension were associated with higher psychiatric morbidity, and previous history of mood disorders was strongly related to current depression. Other variables, such as number and type of brain lesions, severity of neuropsychological deficits, epilepsy, and use of steroids did not correlate with mental disturbances in this sample. Conclusions—Psychiatric abnormalities, particularly depression syndromes, are frequent in patients with neurocysticercosis. Although regarded as a rare cause of dementia, mild cognitive impairment may be a much more prevalent neuropsychological feature of patients with neurocysticercosis. The extent to which organic mechanisms related to brain lesions may underlie the mental changes is yet unclear, although the similar sex distribution of patients with and without depression, as well as the above mentioned correlations, provide further evidence of the part played by organic factors in the cause of these syndromes. (J Neurol Neurosurg Psychiatry 1997;62:612-616) Keywords: neurocysticercosis; organic mental disorders; depression; psychosis Neurocysticercosis is the most common parasitic infection of the human CNS¹ and is caused by the infection of nerve tissues by the larval form of the pork tapeworm *Taenia solium*. It occurs endemically in the rural areas of the developing countries of Asia, Africa, Latin America, and central Europe, where prevalence rates vary from 0·1 to 4·0%.²⁻⁸ It may also be found in urban areas of developed countries among ethnic subgroups.⁹ ¹² The two host life cycle of the cestode involves humans as definitive hosts and swine as intermediate hosts. The adult intestinal form of the parasite is acquired by eating undercooked pork contaminated with cysticerci,1314 whereas cysticercosis is usually acquired by a fecal-oral mechanism—that is, by the ingestion of Taenia solium eggs shed in the faeces of a human carrier. Contaminated water and food (especially raw vegetables) are the most common sources of infection.15 16 The digested eggs release embryos that actively penetrate the mucosa of the upper digestive system and enter the blood stream. They lodge in muscle, fat, nerve, and eye tissues, and become encysted for several years.8 The degeneration of the cysts, which may be spontaneous or induced by antiparasitic drugs, is accompanied by inflammation, fibrous encapsulation, and calcium deposition. Brain pathology is based on several different mechanisms, depending on the number, type, and location of the cysts, as well as the host's immune response.17-19 The clinical picture often includes seizures and hydrocephalus. Mental disturbances are typically present in the course of the disease and were extensively studied by psychiatrists at the beginning of the century. Mental syndromes that could mimic schizophrenia, major affective disorders, and dementia have been positively reported,²⁰ but few recent studies have tried to describe the psychopathology associated with neurocysticercosis with appropriate instruments for psychiatric assessment. # Methods In the present study, 38 non-selected consecutively admitted outpatients from the Section of Neuroinfectious Diseases of the Hospital das Clinicas—University of Sao Paulo (HCF-MUSP) were assessed between January 1993 and April 1994. The age range was restricted to between 18 and 60 years old. Patients with other neurological or medical conditions that could present psychiatric symptoms, as well as those on drug therapies that could affect the mental state (except the ones necessary for the treatment of epilepsy or intracranial hypertension) were excluded, as well as current alcohol and substance misusers. Aetiological diagnosis was ascertained by Department of Psychiatry O V Forlenza A H G V Filho Department of Neurology J P S Nobrega L dos Ramos Machado Department of Radiology N G de Barros Department of Psychology, University of Sao Paulo Medical School, Sao Paulo, Brazil C H P de Camargo M F G da Silva Correspondence to: Dr Orestes V Forlenza, Projeto Terceira Idade, Instituto de Psiquiatria, Hospital das Clínicas da Faculdade de Medicina da Universidade de São Paulo, Rua dr Ovidio Pires de Campos S/N, Cep 05403-010 Sã Paulo-SP, Brazil. Received 11 November 1996 and in revised form 23 January 1997 Accepted 30 January 1997 positive immunological tests in CSF and tomographic findings suggestive of neurocysticercosis (small, multiple, and scattered calcifications or cystic, contrast enhanced or not, lesions within the brain parenchyma).^{15 17} Brain MRI was performed to provide more sensitive imaging of patients with cystic lesions, both for diagnostic accuracy and detection of parenchyma oedema.²¹⁻²³ Cases were classified according to the main site of lesion location in the CNS (parenchyma, ventricular, subarachnoid, and miscellaneous neurocysticercosis), and also according to disease activity. Cases were considered inactive if neuroradiological images showed only calcifications or hydrocephalus without cysts, in the absence of signs of inflammation in the CSF analysis. Active disease included all cases in which cysts (with or without parenchyma inflammation) could be found in neuroimaging studies or cases with inflammatory CSF (increased CSF cells, pleocytosis, and increased protein concentrations).²⁴ Current mental state was evaluated by the present state examination (PSE)25 26 and the mini mental state examination (MMSE).27 Previous psychiatric history was assessed with the schedule for affective disorders and schizophrenia—lifetime version (SADS-L).²⁸⁻³¹ A brief neuropsychological test was performed with Strub and Black's mental status examination (MSE),32 which evaluates attention, memory, language (including reading and writing), visuospatial abilities, executive functions (including praxis and motor functions), and higher cognitive functions. Psychiatric diagnoses were based on the total PSE scores and allocation in the PSE syndromes and classes for each patient. Patients with suspected psychiatric disease were submitted to the DSM-III-R diagnostic criteria.33 Due to the high prevalence of illiteracy among the users of the HCFMUSP facilities, different MMSE cut off points were used: 13 for the illiterate patients, 18 for those with four to eight years of schooling, and 26 for those with more than eight.34 # Results All patients in the study were Brazilian (71% white, 7.9% black, and 21.1 half caste), mostly (60.5%) residents of urban areas (Greater Sao Paulo) and with low educational levels (66% had less than four years of instruction). Their ages ranged from 18 to 59 (mean 36.7), with no significant sex differences (47.4% men). There were four (10.5%) asymptomatic cases. Epilepsy was the most common presentation, found in 23 patients (60.5%). Six (15.8%) had hydrocephalus with intracranial hypertension, and five (13.2%) had focal symptoms without consistent evidence of intracranial hypertension. Although there were no patients with symptoms of meningitis, the CSF analysis of 17 patients (45.9%) disclosed signs of inflammation, 11 of whom (29.9%) also had positive antibody tests. No abnormalities were detected in the tests of the remaining 20 patients (54·1%) and one patient could not have his CSF analysed due to severe hydrocephalus. Active neurocysticercosis was hence diagnosed for 29 patients (76.3%). Radiographic data showed that 20 patients (52.6%) had parenchymal cysts or calcifications only. Ventricular and cysternal cysts occurred in five (13.2%), and the remainder had subarachnoid (5.3%) or miscellaneous lesions (28.9%). Parenchymal lesions were usually multiple and scattered, in different stages of evolution. Only five patients had a single cyst, 15 had two to five, and six had more than 20 brain lesions (one with more than 300). Both hemispheres were equally affected, including lesions in all cortical areas and subcortical structures (thalamus and basal ganglia). Psychiatric diagnosis was based on previous (before this cross section) and current evidence of mental disease and also on signs of cognitive decline. Fifteen patients had no evidence of previous mental disease and 23 patients (60·5%) had a positive psychiatric history according to the SADS-L interview. Among these, 42 research diagnostic criteria (RDC) were met, which indicates that more than one diagnosis was possible for some patients in this lifetime assessment (table 1). Depressive disorders (including major, minor, and intermittent depression) were the most common of these findings (15 patients). Thirteen patients (34·2%) were presumed mentally healthy by the PSE (index of definition < 5), whereas 25 (65.8%) had mild or moderate psychiatric manifestations compatible with at least one psychiatric diagnosis. The PSE subscores suggested that non-specific neurotic syndromes (NSNs) were possibly the main psychopathological tendency among the cases analysed, occurring in at least 75% of the test group, and achieving here the highest scores. The PSE subscores for specific neurotic syndromes (SNRs) and behaviour, speech, and others (BSOs) occurred in at least 25% of the observations, and delusions and hallucinations (DAH) in less than 25%. There were no patients with a typically schizophrenic presentation, although such psychotic symptoms were present in four cases (10.5%). Simple depression (SD) and loss of interest and concentration (IC) (23 patients, 60.5%), worry (WO) (22 patients, 57.9%), other depressive symptoms (OD) (19 patients, 50%), tension (TE) (18 patients, 47.4%), irritability (IT), and special depressive features (ED) (17 patients, 44.7%) Table 1 Frequency of RDC/SADS-L diagnosis in 23 patients with neurocysticercosis | RDC/SADS-L | n (%) | |---------------------------------|-----------| | Major depression | 12 (52·2) | | Minor depression | 1 (4.3) | | Intermittent depression | 5 (21.7) | | Mania | 1 (4.3) | | Cyclothimia | 1 (4.3) | | Schizoaffective psychosis | 3 (13.0) | | Panic disorder | 3 (13.0) | | Generalised anxiety disorder | 2 (8.7) | | Simple phobia | 3 (13.0) | | Alcohol related problems | 2 (8.7) | | Abnormal personality traits | 2 (8.7) | | Unstable personality disorder | 3 (13.0) | | Antisocial personality disorder | 1 (4.3) | | Attempted suicide | 3 (13.0) | RDC/SADS-L = Research diagnostic criteria schedule for affective disorders and schizophrenia—lifetime version. Table 2 Frequency of PSE classes (n = 38) | PSE classes | n (%) | |---------------------------------------|-----------| | Retarded depression (R+) | 10 (26·3) | | Neurotic depression $(N + /N?)$ | 8 (21.2) | | Depressive psychosis (D+) | 2 (5·3) | | Schizophrenic psychosis $(S + /S?)$ | 4 (10.5) | | Mania and mixed affective states (M+) | 1 (2.6) | | Non-specific symptoms (X) | 6 (15.8) | | Normal examination (NO) | 7 (18.4) | PSE = present state examination. and loss of energy (LE) (15 patients, 39.5%) were the most common findings in the syndrome checklist. Twenty patients (nine men and 11 women; 52.6%) had current signs of depression, if the three PSE classes retarded depression (R+), neurotic depression (N+, N?) and depressive psychosis (D+) were combined together (table 2). Eleven of those also had evidence of previous depression according to SADS-L and four patients had been depressed in the past but not at the time of the evaluation. Sixteen patients also met DSM-III-R diagnostic criteria for organic mood disorder with depressive features (k = 0.4), providing further evidence of reliability for the PSE diagnosis of depression. The distribution of MMSE scores ranged from 12 to 30 (mean 26.9; median 29). Only five patients (three of whom were illiterate) scored less than 20, and the maximum score of 30 points was achieved by 10 patients. When different cut off points were considered,34 only two patients had MMSE performances worse than expected for their educational levels. However, the neuropsychological assessment of 32 patients suggested mild to moderate cognitive impairment in 23 (71.9%) and severe changes in five (15.6%). Six patients could not be evaluated because of illiteracy (three), visual deficits (two), and non-compliance (one). Attention deficits were detected in all the patients assessed by MSE (59.4% had mild to moderate and 40.6% severe attention disturbance). Memory, language, and higher cognitive functions were altered in 25, 25, and 28 patients respectively, and other included praxis and motor functions (16 patients). Reading and writing skills were less often affected (nine and two patients respectively). However, there was no clear pattern of localisation for the neuropsychological dysfunctions in the patients of the test group. Non-parametric statistical procedures were used to compare the PSE cases of depression (R+, N+, N?, D+) and psychosis (S+, S?, M+)with the non-depressed cases (X, NO). Pearson's χ^2 test was used for 2 \times 2 tables whenever possible; or alternatively Fisher's exact test was preferred when dealing with small numbers. Relative risk (RR) estimates (odds ratio (OR) with 95% confidence interval (95% CI)) were used to test the association between psychiatric variables (depression, psychosis, and cognitive state) and some possible risk factors for psychiatric morbidity. Patients in these groups did not differ significantly on most demographic characteristics, including age (F = 1.29, NS), sex (t = 1.59, NS), colour of skin (t = 0.91, NS), marital status (t = 3.22, NS), educational level (t = 0.15, NS), and duration of neurological disease (t = 0.66, NS). No association was found between the use of steroids (11 patients) and current psychopathology, both for depression (P = 1.000) and psychosis (P = 0.176), nor between depression and severity of cognitive decline (P = 0.569). The occurrence of depression correlated positively with disease activity as previously defined ($\chi^2 = 4.062$, df = 1, P = 0.044; $OR = 4.667, 95\% CI_{OR} = 0.995-21.895$) and with the occurrence of intracranial hypertension (P = 0.118; RR = 1.813, 95% CI_{RR} = 1.306-2.516). Psychosis was also possibly associated with intracranial hypertension RR = 5.333, 95% (P = 0.065; $CI_{RR} =$ 1.923-14.790) but not with disease activity (P = 0.500). No association was found between the psychiatric manifestations and the occurrence of epilepsy (P = 0.629). Ventricular and cysternal location of cysts also did not correlate with psychiatric variables (P = 0.621) in the test group. Previous history of depressive disorders was strongly associated with current depression ($\chi^2 = 7.620$, df = 1, P = 0.006; RR = 2.139, 95% $CI_{RR} =$ 1.268-3.607; OR = 14.667, 95% CI_{OR} = 1.590-135.322) and psychosis (P = 0.044; RR = 5.250, 95% $CI_{RR} = 1.292-21.339$). ## Discussion Very few publications have considered the psychiatric manifestations of neurocysticercosis, most of them consisting of anecdotal reports or brief descriptions of psychiatric cases in neurological studies. 7 35-37 Clear diagnostic criteria for the definition of psychiatric cases were not always used and less severe mental symptoms have probably been overlooked in such studies. Data from psychiatric research in neurocysticercosis are basically available from studies performed in mental institutions in the first half of the century, in which detailed clinical and pathological descriptions can be found.38-40 Our study improves on these in some ways: (a) the choice of a sample of neurological outpatients made possible the investigation of psychiatric morbidity in patients with initial or mild forms of neurocysticercosis; (b) the use of semistructured interviews and diagnostic criteria provided a more reliable evaluation of current and previous mental status; (c) cognitive functioning was assessed by two instruments with different sensitivity levels; (d) clinical and radiological correlations were made, in the first attempt to identify possible risk factors of psychiatric illness associated with this organic dis- The limitation of this study is that no control groups were used to decide if some of the psychopathological findings were greater than expected in other groups of non-neurological chronically ill patients or in those with a parasitic infection not involving the CNS. The first issue has been considered in other studies of neuropsychiatric conditions (such as stroke and multiple sclerosis), but no studies have attempted to describe the psychiatric complications of non-CNS cysticercosis. Such proce- dures were beyond the initial scope of this cross sectional descriptive survey, but would definitely be a necessary methodological refinement for further studies. Also, the present sample was pathologically heterogeneous (lesions of different types were included) and patients were assessed only once, hence at different times in the outcome of a long term disease. Prospective follow up of selected patients with cystic lesions might detect further abnormalities at the time of the death of the parasite (treatment induced or not), which is a situation associated with greater CNS inflammation and consequently more clinical and possibly psychiatric implications.⁴¹ Our demographic data (available on request) are in agreement with the literature.36 42-47 This study confirms that psychiatric manifestations are frequent in patients with neurocysticercosis. Prevalence rates vary greatly according to the origin of the patients and diagnostic accuracy. 278183940454648-58 The finding of 65.8% of mental abnormalities in our cross section is an estimate of the prevalence of psychiatric morbidity among neurological outpatients with neurocysticercosis. Samples of psychiatric inpatients might provide a different profile, with more severe or even specific forms of mental disease. Psychiatric surveys based on patients from mental institutions in the first half of the century reported up to 75% of severe mental disease in association with neurocysticercosis. Such a high rate might be explained by the duration of the untreated organic disease, as many of the patients had previous evidence of neurological syndromes before psychiatric admission.40 Thus it is possible that mental disease represents one of the consequences of the deteriorating organic illness, in the absence of effective therapeutic strategies for neurocysticercosis at that time.8 Moreover, mentally disabled patients may also be at an increased risk of developing neurocysticercosis, for they might become infected from the contact with faeces due to poor hygiene habits. Although it is a consensus that neurocysticercosis may be responsible for most of the major psychiatric syndromes (for example, phrenic and affective disorders) and dementia,^{7 20 38 39 43 49-51 59-66} a particularly interesting finding of our study was the non-specific pattern of psychiatric morbidity, as shown by the PSE subscores. Very few studies have considered minor psychiatric manifestations or mild cognitive decline in patients with neurocysticercosis.35 Possibly such syndromes were underestimated by most of the studies, which did not use instruments sensitive enough for an appropriate assessment, so that only the most dramatic cases of mental or behavioural changes were usually classified. There was a high proportion of patients with depression $(52\cdot6\%)$, which was the main psychopathological finding. Psychotic disorders were less frequent than previously reported, but this might again be explained by the use of a sample of neurological outpatients, who probably have less severe psychiatric disorders. History of mood disorder was strongly related to the occurrence of depression in the patients from the test group and parallels several other studies on the aetiology of organic mood disorders. A family history of depression (which was positive in only three cases in the study) and a history of depression before the onset of the organic disease are regarded as risk factors for developing depression in cerebrovascular disease and multiple sclerosis, by means of a greater biological vulnerability.67 68 The lack of significant sex differences among the PSE depressed patients is used by some authors as evidence of organic aetiology.68 Further evidence could be the correlations between depression and disease activity and intracranial hypertension, provided we take into account that the test group was small in number. Other authors have already postulated from descriptive studies that intracranial hypertension was the syndrome most often related to psychiatric abnormalities in neurocysticercosis.²⁵³ Disease activity (which is usually related to a diffuse or localised CNS inflammation) is possibly related to organic mood disorders, as shown in other medical and neurological conditions that affect the CNS, such as systemic lupus erythematosus⁶⁹ and multiple sclerosis,⁷⁰ but no attempts to correlate disease activity with depression have been made in patients with neurocysticercosis. Moreover, neurological symptoms in parenchymal neurocysticercosis seem to be positively related to the host's immune response,36 and the onset of mental abnormalities has also been reported in the treatment of neurocysticercosis with antiparasitic drugs,71 both situations associated with a greater CNS inflammation. quite different outputs Finally, obtained by MSE and MMSE (as expected), even after reallocation of patients according to education related MMSE cut off points, which could be explained by the greater sensitivity of the MSE. Both tests identified patients with severe cognitive decline, but only MSE was sensitive enough to detect minor neuropsychological abnormalities. Attention deficits were present in 100% of the MSE evaluations, probably being influenced by the effect of antiepileptic drugs (carbamazepine and barbiturates). Memory was also affected in a high proportion of patients, which is consistent with the findings of other authors^{39 50} and reinforces the part played by neurocysticercosis in the cause of dementia.20 43 Despite the lack of a proper controlled design for confounding variables (such as illiteracy, high prevalence of seizures, and use of anticonvulsant medication and steroids), this is to our knowledge the first attempt to describe the psychiatric manifestations in patients with neurocysticercosis by using standardised psychiatric instruments, as well as the first study to assess some possible risk factors for psychiatric morbidity associated with this cerebral disease. None the less, such findings clearly indicate the need for further exploration in this area. This work was submitted in part to the University of Sao Paulo Medical School as the MPhil thesis of OVF. Del Brutto OH, Sotelo J. Neurocysticercosis: an update. Reviews of Infectious Diseases 1988;10:1075–87. Canelas HM. Neurocisticercose: incidencia, diagnostico e formas clinicas. Arq Neuropsiquiatr 1962;20:1–16. - Del Brutto OH, Noboa CA. Late-onset epilepsy in Ecuador: aetiology and clinical features in 225 patients. Journal of Tropical and Geographic Neurology 1991;1:31-4. Flisser A. Neurocysticercosis in Mexico. Parasitology Today - Heinser A. Neurocyshercosis in Mexico. Tatashangy Today 1988;4:131-7. Gutierrez EJS, Ospina IG. La taeniasis y cysticercosis en Mexico. Salud Publica Mex 1986;28:556. Lombardo L, Mateos JH, Estanol B. La cisticercosis cerebral en Mexico. Gac Med Mex 1982;118:1-16. Scharf D. Neurocysticercosis: two hundred thirty-eight cases from a California hospital. Arch Natural 1988:45:777-80. - from a California hospital. Arch Neurol 1988;45:777-80. 8 Tavares Jr AR. Aspectos neuro-psiquiatricos da neurocisticercose humana [PhD thesis]. Sao Paulo: Escola Paulista de Medicina, Universidade Federal de Sao Paulo, 1994. - Medicina, Universidade Federal de Sao Paulo, 1994. 9 Centers for Disease Control and Prevention. Neurocysticercosis: update. International Task Force for Disease Erradication. MMWR 1992;41:691-8. 10 McCormick GF, Zee C, Heiden J. Cysticercosis cerebri. Review of 127 cases. Arch Neurol 1982;39:534-9. 11 Grisolia JS, Wiederholt WC. CNS cysticercosis. Arch Neurol 1982;39:540-4. 12 Beren WM, Veen M. Cysticercosis: a modern day plague. - Brown WJ, Voge M. Cysticercosis: a modern day plague. Pediatr Clin North Am 1985;32:953-69. Pawlowsky ZS. Cestodiasis: taeniasis, diphyllobothriasis, hymenolepiasis and others. In: Warren KS, Mahmoud AAF, eds. Tropical and geographical medicine. New York: McGraw-Hill, 1984:471-86. Schantz PM, Sarti-Gutierrez E. Diagnostic methods and epideric surgillarea of Tagnis colium infection. Acta - demiologic surveillance of Taenia solium infection. Acta - demiologic surveillance of Taenia solium infection. Acta Leidensia 1989;57:153-63. 15 Loo L, Braude A. Cerebral cysticercosis in San Diego. Medicine 1982;61:341-59. 16 Schantz PM, Moore AC, Munoz JL, Hartman BJ, Schaefer JA, Aron AM, et al. Neurocysticercosis in an orthodox Jewish community in New York City. N Engl J Med 1992; 327:692-5. - 17 Flisser A, Perez-Montfort R, Larralde C. The immunology - 17 Flisser A, Perez-Montfort R, Larralde C. The immunology of human and animal cysticercosis: a review. Bull World Health Organ 1979;57:839-56. 18 Sotelo J, Guerrero V, Rubio F. Neurocysticercosis: a new classification based on active and inactive forms. Arch Intern Med 1985;145:442-5. 19 Sotelo J, Torres B, Rubio-Donnadieu F, Escobedo F, Rodriguez-Carbajal J. Praziquantel in the treatment of neurocysticercosis: long term follow-up. Neurology 1985; 35:752-5. 20 Tavares Ir AR Psychiatric disorders in page 1985. - 20 Tayares Ir AR. Psychiatric disorders in neurocysticercosis - Tavares Jr AR. Psychiatric disorders in neurocysticercosis [letter]. Br J Psychiatry 1993;163:839. Bouilliant-Linet E, Brugieres P, Coubes P, Gaston A, Laporte P, Marsault C. Cysticercose cerebrale. Interet diagnostique de la scanographie. A propos de 117 observations. J Radiol 1988;69:405-12. Zee C, Segall HD, Boswell W, Ahmadi J, Nelson M, Coletti P. MR imaging of neurocysticercosis. J Comput Assist Tomog 1988;12:927-34. Suh DC, Chang KH, Han MH, Lee SR, Han MC, Kim CW. Unusual MR manifestations of neurocysticercosis. Neuroradiology 1989;31:396-402. - CW. Unusual MR manifestations of neurocysticercosis. Neuroradiology 1989;31:396–402. 24 Livramento JA, Machado LR, Spina-Franca A. Immunobiology of neurocysticercosis. In: Fejerman N, Chamoles NA, eds. New wends in pediatric neurology. Amsterdam: Elsevier, 1993:307–12. 25 Wing JF, Stuart E. The PSE-ID-CATEGO system: supplementary manual. London: Medical Research Council, Social Psychiatry Unit, Institute of Psychiatry, 1978. 26 Wing JK, Cooper JE, Sartorius N. The measurement and classification of psychiatric symptoms. An instruction manual for the present state examination and CATEGO program. Cambridge: Cambridge University Press, 1974. 27 Folstein MF, Folstein SE, Mchugh PRH. Mini-mental state: a practical method for grading the cognitive state of patients for the clinician. J Psychiatr Res 1975;12:198. 28 Spitzer RL, Endicott J. Schedule for affective disorders and schizophrenia (SABS). 2nd ed. New York: New York Psychiatric Institute, Biometrics Research, 1995. 29 Spitzer RL, Endicott J. Roteiro para disturbios afetivos e - rsycniatric institute, Biometrics Research, 1992. 9 Spitzer RL, Endicott J. Roteiro para disturbios afetivos e esquizofrenia—versao para a vida toda—SADS-L. São Paulo: Departamento de Psiquiatria da FMUSP 1978-9. 30 Spitzer RL, Endicott J. Robins E. Research diagnostic criteria. New York: Biometrics Research Division, New York State Psychiatric Institute, 1975. 31 Spitzer RL Endicott L. Robins E. "RDC": Rationale and - Psychiatric Institute, 1975. Spitzer RL, Endicott J, Robins E. "RDC": Rationale and reliability. Arch Gen Psychiatry 1978;35:773-82. Strub R, Black FW. Mental status examination in neurology, 2nd ed. Philadelphia: FA Davis Company, 1986. American Psychiatric Association. Diagnostic and statistical manual of mental disorders, 4th ed. Washington, DC: American Psychiatric Association, 1994. - American Psychiatric Association, 1994. 34 Bertolucci PHF, Brucki SMD, Campacci SR, Juliano Y. O Mini-exame do estado mental em uma população geral: impacto da escolaridade. Arq Neuropsiquiatr 1994;52:1-7. 35 Castaneda MA, Torres P, Crovetto L, Teran A, Jeri FR. Nuevos aspectos en la psicopatologia de la cisticercosis cerebral. Revista de Neuro-psiquiatria 1993;56:3-15. 36 Shandera WX, White AC Jr, Chen JC, Diaz P, Armstrong R. Neurocysticercosis in Houston Tevas A report of 112 - Neurocysticercosis in Houston, Texas. A report of 112 cases. *Medicine* 1994;73:37-52. - Signore RJ, Lahmeyer HW. Acute psychosis in a patient with cerebral cysticercosis. *Psychosomatics* 1988;29:106–8. Bastos FO. Aspectos psiquiatricos da neurocisticercose. *Rev Paul Med* 1953;43:162–4. Pupo PP, Cardoso W, Reis JB, Silva CP. Sobre a cisticercose encefalica. Estudo clinico, anatomo-patologico, radio- - logico e do liquido cefalo-raqueano. Archivos da Assistencia aos Psicopatas de Sao Paulo 1946;10:3–123. 40 Tretiakoff C, Pacheco e Silva AC. Contribuicao para o estudo da cysticercose cerebral e em prticular das lesoes cerebraes toxicas a distancia n'esta affeccao. Memorias do Hospicio de Juqueri 1924;1:37–66. 41 Takayanagui OM. Neurocisticercose: avaliação da terapeu- - tica com praziquantel. Arg Neuropsiquiatr 1990;48:11-5. 42 Naidoo DV, Pammenter MD, Moosa A, Van Dellen JR, - Naidoo DV, Pammenter MD, Moosa A, Van Dellen JR, Cosnett JE. Seventy black epileptics: cysticercosis, computed tomography and electro-encephalography. S Afr Med J (Engl) 1987;72:837-8. Gang-Zhi W, Cun-Jiang L, Jia-Mei M, Ming-Chen D. Cysticercosis of the central nervous system. A clinical study of 1 400 cases. Chin Med J (Engl) 1988;101: 493-500. Consider MM. Complex MM. Complex MM. Consider - 44 Canelas HM. Cisticercose do sistema nervoso central. - 44 Canelas HM. Cisticercose do sistema nervoso central. Revista de Medicina 1963;47:75-89. 45 Schenone H, Villarroel F, Rojas A, Ramirez R. Epidemiology of human cysticercosis in Latin America. In: Flisser A, Willms K, Laclette JP, Ridaura C, Beltran F, eds. Cysticercosis: present state of knowledge and perspectives. New York: Academic Press, 1982:25-38. 46 Takayanagui OM, Jardim E. Aspectos clinicos da neurocisticercose. Analise de 500 casos. Arq Neuropsiquiatr 1983; 42:56-62. - 43:50-63 - 47 Sotelo J, Marin C. Hydrocephalus secondary to cysticercotic Sotelo J, Marin C. Hydrocephalus secondary to cysticercotic arachnoiditis. A long-term follow-up review of 92 cases. J Neurosurg 1987;66:686–9. Kuchenmeister F. On animal and vegetable parasites of the human body. A manual of their natural history, diagnosis and reatment. London: The Syndenham Society, 1857. Brink G, Beca F. Contribucion al estudio de la cisticercosis cerebral. Rev Med Chil 1936;64:348–92. Arriagada C, Corbalan V. Clinica de la neurocisticercosis: manifestaciones neuropsiquiatricas de la cisticercosis encefalica. Neurocirurgia 1961;19:232–47. Dixon HBF, Lipscomb FM. Cysticercosis: an analysis and follow-up of 450 cases. London: F Mildner, 1961. Lefevre AB. Diament AI, Valente MI. Disturbios psiquicos - 52 Lefevre AB, Diament AJ, Valente MI. Disturbios psiquicos na neurocisticercose em criancas. Arq Neuropsiquiatr 1969;27:103-8. - 53 Lima JGC. Cisticercose encefalica: aspectos clinicos [thesis]. Sao Paulo: Escola Paulista de Medicina, Universidade Federal - de Sao Paulo, 1966. 4 Arseni C, Cristescu A. Epilepsy due to cerebral cysticercosis. Epilepsia 1972;13:253-8. - Epitepsia 1972;15:253–6. Yingkun F, Shan O, Xiuzhen Z, Shulian Y. Clinico-electroencephalographic studies of cerebral cysticercosis 158 cases. *Chin Med J* 1979;92:770–86. - 56 Manreza MLG. Neurocisticercose na infancia: aspectos clin- - Maineza Malas. Neurocisucercose na iniaricia: aspectos clinicos e do diagnostico. Rev Hosp Clin Fac Med Sao Paulo 1982;37:206–11. Takayanagui OM. Neurocisticercose. Evolucao clinico-laboratorial de 151 casos [thesis]. Sao Paulo: Faculdade de Medicina de Ribeirao Preto, Universidade de Sao Paulo. Ribeirao Preto. 1987 - Preto, 1987. 58 Vianna LG, Macedo V, Mello P, Costa JM, Yoo JM. Estudo clinico e laboratorial da neurocisticercose em Brasilia. Revista Brasileira de Neurologia 1990;26:35-40. - Revista Brasileira de Neurologia 1990;26:35-40. 9 Bickerstaff ER. Cerebral cysticercosis: common but unfamiliar manifestations. BMJ 1955;i:1055-8. 60 Escobar A, Aruffo C, Cruz-Sanchez F, Cervos-Navarro J. Hallazgos neuropatologicos en la neurocisticercosis. Archivos de Neurobiologia 1985;48:151-6. 61 Ribas JC. Psicoses por lesoes cerebrais. Revista de Medicina 1043:27:31-0. - 61 Ribas JC. Psicoses por lesoes cerebrais. Revista de Medicina 1943;27:31-9. 62 Sandyk R, Waner S. Cerebral cysticercosis presenting as senile dementia [letter]. S Afr Med J 1983;63:513. 63 Wadia N, Desai S, Bhatt M. Disseminated cysticercosis. Brain 1988;111:597-614. 64 Guccione Z. La cisticercosi del sistema nervoso centrale umano. Milano: Societa Edit Libraria, 1919. 65 Gobbi H, Adad SJ, Neves RR, Almeida HO. Ocorrencia de cisticercose (Cysticercus cellulosae) em pacientes necroproceso. - cisticercose (Cysticercus cellulosae) em pacientes necropsiados em Uberaba, MG. Revista de Patologia Tropical 1980;9:51-9. - 1980;9:51-9. 66 Rabiella-Cervantes MT, Rivas-Hernandez A, RodriguezIbarra J, Castillo-Medina S, Cancino FM. Anathomopathological aspects of human brain cysticercosis. In: Flisser A, Willms K, Laclette JP, Ridaura C, Beltran F, eds. Cysticercosis: present state of knowledge and perspectives. New York: Academic Press, 1982:179-200. 67 Brumback RA. Is depression a neurologic disease? Behavioral Neurology 1993;11:79-104. 68 Popkin MK, Tucker GJ. "Secondary" and drug-induced mood, anxiety, psychotic, catatonic, and personality disorders: a review of the literature. J Neuropsychiatry Clin Neurosci 1992;4:369-85. 69 Miguel EC, Pereira RMR, Pereira CAB, Baer L, Gomes RE, - 69 Miguel EC, Pereira RMR, Pereira CAB, Baer L, Gomes RE, Sa LCF, et al. Psychiatric manifestations of systemic lupus erythematosus: clinical features, symptoms, and signs of central nervous system activity in 43 patients. *Medicine* 1994;73:224–32. - 70 Moller A, Wiedemann G, Rohde U, Backmund H, Sonntag A. Correlates of cognitive impairment and depressive - A. Correlates of cognitive inipalment and expressive mood disorders in multiple sclerosis. Acta Psychiatr Scand 1994;89:117-21. 71 Takayanagui OM. Como eu trato a neurocisticercose. In: Machado LR, Nobrega JPS, Livramento JA, Spina-Franca A, eds. Neuroinfeccao 94. Sao Paulo: Clinica Neurologica HC/FMUSP e Academia Brasileira de Neurologia 1994: